Compilation 2012-13 STUDENT EDITION # Heads Up: Real News About Drugs and Your Body Brought to you by Scholastic and the scientists at the National Institute on Drug Abuse, National Institutes of Health, U.S. Department of Health and Human Services To Order Free Copies: Call 1-877-643-2644 or visit www.nida.nih.gov/scholastic.html. - For this Heads Up Student Edition Compilation refer to NIH Pub No. 13-7653. - For the accompanying Heads Up Teacher Edition Compilation refer to NIH Pub No. 13-7654. # DRUGS+§BRAIN # A Threat to Mission Control eet your brain. It's **W** who you are. It's what allows you to think, breathe, move, speak, and feel. It's just three pounds of gray-andwhite matter that rests in your skull, and it is your own personal "mission control." Your brain sends and receives chemical and electrical signals as part of a carefully calibrated communication system called the central nervous system, which controls your body's functions. Abusing drugs directly affects how your brain functions. This can lead to serious physical and emotional health problems. # More Info: For additional facts about drug effects on the brain and body, visit scholastic.com/headsup and teens.drugabuse.gov. Not all drugs of abuse are the same, but they all affect the brain and can lead to serious consequences. ### Memory Meltdown Abuse of marijuana can make it hard to remember what you just said or did, and impossible to perform complicated tasks, since it affects the *prefrontal cortex* and the *hippocampus*—brain areas responsible for thinking and memory. #### **Out of Control** **Marijuana** and **alcohol** can affect a person's coordination and impair athletic and driving ability because of the effects on brain areas such as the *cerebellum*. ### Fear and Rage Abusing cocaine, methamphetamine, steroids, or prescription stimulants can cause anxiety and hostility by affecting many different parts of the brain, including the *amygdala*, which controls emotion and motivation. #### Addiction Abusing drugs can lead to addiction—an inability to stop using even when a person wants to and despite harmful consequences to his or her health and life (such as problems in school, at home, or at work). Drugs act on the *limbic system*, which includes the pleasure center of the brain. Drugs make people feel good, which is why some people keep taking them over and over again. But over time, drugs change the brain's wiring and function. The drugs become less pleasurable and other areas involved in judgment, decision making, learning, memory, and control over behavior are also affected. These brain changes are what turn a voluntary behavior (to try drugs) into the compulsive behavior (not being able to stop) that defines addiction. ### **Death** Abusing prescription painkillers like Vicodin® or OxyContin® or prescription sedatives like Xanax® or Valium® can slow breathing and heart rate by acting on the *brain stem*, which could lead to coma or death. Combining them with alcohol increases these risks. DRUGS +§BODY Drugs can attack your body inside and out from your teeth and bones to your organs. The human body is an amazing organism from the brain, where trillions of connections per millisecond keep you functioning, to the heart, which pumps 2,000 gallons of blood from your head to your toes every day. Your body also has a pretty awesome immune system that can recognize and destroy millions of biological invaders to protect your health. Maintaining a healthy body requires a delicate balance of good food, rest, and exercise. As strong and resilient as our bodies are, alcohol, tobacco, and other drugs are incredibly powerful in their ability to create illness and disease. ## More Info: For additional facts about drug effects on the brain and body, visit scholastic.com/headsup and teens.drugabuse.gov. Tar and nicotine from **tobacco** are sticky substances that build up on the **teeth** and **tongue**, which can lead to bad breath, gum disease, discolored teeth, and tooth loss. Cigarettes and chewing tobacco also contain cancer- causing chemicals that flood the mouth and throat, increasing the risk of cancer in the mouth, pharynx, and larynx. # **Nose No More** Snorting cocaine can destroy cartilage in the **nose**, like the septum—the hard tissue that divides the nose into nostrils. This can lead to nosebleeds and can decrease the ability to smell. # Not a Good Look Methamphetamine abusers often report feeling like they have insects crawling under their **skin**, which causes them to pick at their skin, creating sores. # **Messing With Hormones** Anabolic androgenic **steroids** are artificial forms of the male sex hormone testosterone. Abusing them can affect the reproductive system, causing shrunken testicles, infertility, baldness, and the development of breasts in males. In females, abusing them can cause facial hair, male-pattern baldness, changes in the menstrual cycle, and deepening of the voice. # Ready for Cancer? Cigarette smoking and **nicotine** have been linked to about 90 percent of all cases of lung cancer. Smoking cigarettes is associated with increased risk of fat to build up in the **liver**. This condition is called steatosis (fatty to remove toxins, digest foods, and make important proteins the liver) and impairs the liver's ability # Hot and Dry Ecstasy and methamphetamine users risk **kidney** failure when their body temperatures soar and they become dehydrated, restricting blood flow to the kidneys. # Undersize Me **Steroid** use can stop **bones** from growing. Teen abusers may never reach their full adult height. # **Flatline** Sniffing common household chemicals like solvents (e.g., butane, propane), aerosols (e.g., spray paints, hair sprays), or gases can cause rapid, irregular heartbeats and lead to fatal heart failure within minutes. This is known as "sudden sniffing death." # SHARING THE PAIN Each year about 46,000 nonsmokers who have been exposed to someone else's cigarette smoke die from coronary heart disease. Poison Heavy drinking of **alcohol**, even for a few days, can cause body needs. # DRUGS +§LIFE Drugs don't just mess with your brain and body, they mess with your life. Behind every statistic are teens who thought, "It won't happen to me"—but it did. In addition to addiction and other health problems, using drugs can also have real and serious consequences for other aspects of your life. The information to the right is just a glimpse of their impact. ### **Bad Grades** High school students who use marijuana are **1.5 to 2 times** # 1.5 to 2 times more likely to have a C average or lower as students who do not use marijuana.¹ # Accidental Death Drivers ages 16–20 are **17 times more likely** to die in a crash when alcohol is involved.³ ### **Violent Behavior** Teens who have used drugs in the past year are about 2 times more likely as teens who have not used drugs to be involved in violent behavior.2 #### **Could It Happen to You?** The "times more likely" examples on these pages compare a teen's chances of experiencing a particular consequence if a teen uses a specific drug versus a teen not using that drug. Consider the two diagrams to the right. If each banana peel represents a chance to slip, you are three times more likely to slip in the scenario presented in the lower diagram. 1 time 3 times # **Blackouts** Drinking large amounts of alcohol in a short period of time ("binge drinking") causes blood alcohol levels to rise very rapidly. This quickly impairs a person's balance, motor skills, and decision making, and can also cause a "blackout," a period of time for which an intoxicated person cannot remember key details about a specific event or the event itself. Intoxicated persons risk losing control of what happens to them before, during, and after a blackout, and can find themselves in dangerous or unwanted situations. Because of how females metabolize alcohol, they may be at greater risk for blacking out.⁴ #### **Think About It:** - What kinds of unwanted situations can people find themselves in if they drink too much? - What is an example of a consequence from drinking too much that can't be undone? - Why do you think the loss of control caused by drinking too much is similar to giving someone else control of your decisions? ### **EVALUATING STATISTICS** If we could see the future with certainty—like with a crystal ball—we would always make good decisions. In the real world, without crystal balls, we have statistics to help us make smart choices. Valid statistics are calculated from studies measuring the behavior of groups of people (the sample) during a defined period of time. With statistics, we can weigh the likelihood of an event happening to us based on the experiences of others. #### Valid statistics are: - Published by a reliable source that presents data in a scientific, objective way - Collected from a large sample size of people who were chosen randomly and given anonymity to ensure accuracy - ✓ Consistent over time, demonstrating the study isn't a fluke The statistics presented on these pages are from health studies that showed how drugs cause harm. Understanding what valid—that is, trustworthy—statistics mean can help us draw important conclusions and make better decisions about our lives. Photos: road icon, © S.E-R-G-O/Stockphoto; group of teens. © Monkey Business/Thinkstock; failing gade on test, © Jobe Belanger/Stockphoto; maskide memorial, © GL photography/Alamy black eye, © Stockphoto/Thinkstock; plone in hand, © Stockphoto/Thinkstock. # Compilation 2012–13 Student Edition Heads Up compilations are created by Scholastic and the National Institute on Drug Abuse, National Institutes of Health, U.S. Department of Health and Human Services. These compilations are printed by the National Institute on Drug Abuse. The photographs may not be removed from the program and reproduced or resold. The photographs are rights-managed material. This compilation is in the public domain and may be reproduced in its entirety without permission. Citation of the source is appreciated. NIH Pub No.: 13-7653 NATIONAL INSTITUTE ON DRUG ABUSE RESEARCH DISSEMINATION CENTER #### Also available: # Drugs + Your Body: It Isn't Pretty - Poster/Teaching Guide - Online Activity Visit scholastic.com/headsup/drugsandyourbody Photos: (front cover) brain icon, © The Noun Project/Creative Commons; girl with glasses, © Olly/Shutterstock; brain X-ray motol, © James Woodson, Media Bakery; Internal organs, © Shutterstock; road icon, © Marina Zlochin/ISbockphoto; teen boy, © James Woodson, Media Bakery; Internal organs, © Shutterstock; road icon, © S.-F.B-G-O/Stockphoto; group of teen, © Monkey Rusiness/Thinkstock